The Importance of Generalization in Automated Proof Ken McMillan Microsoft Research Aws Albarghouthi University of Toronto #### Generalization - Many reasoning methods rely on generalization from particular cases for their performance - SAT/SMT solvers - Abstract interpretation - CEGAR, lazy abstraction, etc. - Interpolation, IC3, etc. - In this talk, I will argue: - The evidence for these generalizations is weak - This motivates a retrospective approach: revisiting prior generalizations in light of new evidence #### Criteria for generalization A generalization is in inference that in some way covers a particular case Example: a learned clause in a SAT solver - We require two properties of a generalization: - Correctness: it must be true - Utility: it must make our proof task easier A useful inference is one that occurs in a simple proof Let us consider what evidence we might produce for correctness and utility of a given inference... #### What evidence can we provide? - Evidence for correctness: - Proof (best) - Bounded proof (pretty good) - True in a few cases (weak) - Evidence for utility: - Useful for one truth assignment - Useful for one program path #### **CDCL SAT solvers** - A learned clause is a generalization - Evidence for correctness: - Proof by resolution (strong!) - Evidence for utility: - Simplifies proof of current assignment (weak!) - In fact, CDCL solvers produce many clauses of low utility that are later deleted. - Retrospection - CDCL has a mechanism of revisiting prior generalization in the light of new evidence - This is called "non-chronological backtracking" #### Retrospection in CDCL The decision stack: $C\downarrow 1$ drops out of the proof on backtrack! Learned clause $C \downarrow 1$ contradicts $\neg x$ Backtrack to here - CDCL can replace an old generalization with a new one that covers more cases - That is, utility evidence of the new clause is better #### Retrospection in CEGAR #### Retrospection and Lazy SMT - Lazy SMT is a form of CEGAR - "program path" → truth assignment (disjunct in DNF) - A theory lemma is a generalization - Evidence for correctness: proof - Evidence for utility: Handles one disjunct - Can lead to many irrelevant theory lemmas - Difficulties of retrospection in lazy SMT - Incrementally revising theory lemmas - Architecture may prohibit useful generalizations #### Diamond example with lazy SMT Theory lemmas correspond to program paths: $$\neg(x \downarrow 1 = x \downarrow 0 + 1 \land x \downarrow 2 = x \downarrow 1 + 1 \land x \downarrow 3 = x \downarrow 2 \land x \downarrow 4 = x \downarrow 3 \land x \downarrow 4 < x \downarrow 0)$$ $$\neg(x \downarrow 1 = x \downarrow 0 \land x \downarrow 2 = x \downarrow 1 \land x \downarrow 3 = x \downarrow 2 + 1 \land x \downarrow 4 = x \downarrow 3 + 1 \land x \downarrow 4 < x \downarrow 0)$$... (16 lemmas, exponential in number of diamonds) - Lemmas have low utility because each covers only once case - Lazy SMT framework does not allow higher utility inferences #### Diamond example (cont.) - We can produce higher utility inferences by structurally decomposing the problem - Each covers many paths - Proof is linear in number of diamonds #### Compositional SMT - To prove unsatisfiability of $A \land B$... - Infer an interpolant I such that $A \rightarrow I$ and $B \rightarrow \neg I$. - The interpolant decomposes the proof structurally - Enumerate disjuncts (samples) of A,B separately. Chose / to cover the samples as simply as possible With each new sample, we reconsider the interpolant to maximize utility # Example in linear rational arithmetic $$A = (x \le 1 \land y \le 3) \qquad A \downarrow 1 \qquad B = (x \ge 2 \land y \ge 3) \qquad B \downarrow 1$$ $$\lor (1 \le x \le 2 \land y \le 2) \qquad A \downarrow 2 \qquad \lor (x \ge 3 \land 2 \le y \le 3) \qquad B \downarrow 2$$ $$\lor (2 \le x \le 3 \land y \le 1) \qquad A \downarrow 3$$ A and Bcan be seen as sets of convex polytopes An interpolant *I* is a separator for these sets. ## Compositional approach - 1. Choose two samples from A and B and compute an interpolant $y \le 2.5$ - 2. Add new sample $A \downarrow 1$ containing point (1,3) and update interpolant to $x+y \le 4$ - 3. Interpolant now covers all disjuncts Notice we reconsidered our first interpolant choice in Reintoff farther evidence. #### Comparison to Lazy SMT Interpolant from a lazy SMT solver proof: ``` (x \le 2 \land y \le 2) \lor ((x \le 1 \lor y \le 1) \land ((x \le 2 \land y \le 2) \lor (x \le 1 \lor y \le 1))) ``` - Each half-space corresponds to a theory lemma - Theory lemmas have low utility - Four lemmas cover six cases #### Why is the simpler proof better? A simple fact that covers many case may indicate an emerging pattern... - Greater complexity allows overfitting - Especially important in invariant generation #### Finding simple interpolants - We break this problem into two parts - Search for large subsets of the samples that can be separated by linear half-spaces. - Synthesize an interpolant as a Boolean combination of these separators. The first part can be accomplished by well-established methods, using an LP solver and Farkas' lemma. The Boolean function synthesis problem is also well studied, though we may wish to use more light-weight methods. # Farkas' lemma and linear separators Farkas' lemma says that inconsistent rational linear constraints can be refuted by summation: - The proof of unsat can be found by an LP solver - We can use this to discover a linear interpolant for two sets of convex polytopes $S \downarrow A$ and $S \downarrow B$. #### Finding separating half-spaces - Use LP to simultaneously solve for: - A linear separator of the form *cx*≤*b* - A proof that $A \downarrow i \rightarrow I$ for each $A \downarrow i$ in $S \downarrow A$ - A proof that $B \downarrow i \rightarrow \neg I$ for each $B \downarrow i$ in $S \downarrow A$ - The separator I is an interpolant for $S \downarrow A \land S \downarrow B$ - The evidence for utility of I is the size of S\(\psi\)A and S\(\psi\)B - Thus, we search for large sample sets that can be linearly separated. - We can also make / simpler by setting as many coefficients in c to zero as possible. #### Half-spaces to interpolants • When every pair of samples in $S \downarrow A \times S \downarrow B$ are separated by some half space, we can build an interpolant as a Boolean combination. In practice, we don't have to synthesize an optimal combination #### Sequential verification - We can extend our notions of evidence and retrospection to sequential verification - A "case" may be some sequence of program steps - Consider a simple sequential program: ``` x = y = 0; while (*) \leftarrow Wish to discover invariant: x++; y++; while (x != 0) \leftarrow {y \le x} x--; y--; assert (y <= 0); ``` #### Execute the loops twice Choose interpolants at each step, in hope of obtaining inductive invariant. - These interpolants cover all the cases with just one predicate. - In fact, they are inductive. - These predicates have low utility, since each covers just one case. - As a result, we "overfit" and do not discover the emerging pattern. ## Sequential interpolation strategy - Compute interpolants for all steps simultaneously - Collect A (pre) and B (post) samples at each step - Utility of a half-space measured by how many sample pairs it separates in total. - Step 0: low evidence - Step 1: better evidence $y \leq 0$ (bad!) #### Value of retrospection - 30 small programs over integers - Tricky inductive invariants involving linear constraints - Some disjunctive, most conjunctive | Tool | | CPA
Checker | | InvGen
with Al | | |----------|-----|----------------|----|-------------------|----| | % solved | 100 | 57 | 57 | 70 | 60 | - Better evidence for generalizations - Better fits the observed cases - Results in better convergence - Still must trade off cost v. utility in generalizing - Avoid excessive search while maintaining convergence #### Value of retrospection (cont) - Bounded model checking of inc/dec program - Apply compositional SMT to the BMC unfolding - First half of unfolding is A, second half is B - Compare to standard lazy SMT using Z3 #### Example: IC3 - Evidence for correctness: bounded proof - New clause may fail to propagate - Evidence for utility: covers one bad state - Questions: - Is it worthwhile to revisit generalizations? - What kind of search procedure can we use? - How would the architecture have to change? For any technique based on generalization, we can ask these questions #### Conclusion - Many automated reasoning methods rely on generalization from cases - Useful to the extent the make the proof simpler - Evidence of utility in existing methods very weak - Usually amounts to utility in one case - Can lead to many useless inferences - Retrospection: revisit inferences on new evidence - For example, non-chronological backtracking - Allows more global view of the problem - Reduces commitment to inferences based on little evidence ## Conclusion (cont) - Compositional SMT - Modular approach to interpolation - Find simple proofs covering many cases - Constraint-based search method - Improves convergence of invariant discovery - Exposes emerging pattern in loop unfoldings - Think about methods in terms of - What generalizations? - Quality of evidence for correctness and utility - Cost v. benefit of the evidence provided #### Cost of retrospection - Early retrospective approach due to Anubhav Gupta - Finite-state localization abstraction method - Finds optimal localization covering all abstract cex's. - In practice, "quick and dirty" often better than optimal - Compositional SMT usually slower than direct SMT - However, if bad generalizations imply divergence, then the cost of retrospection is justified. - Need to understand when revisiting generalizations is justified.